

Erratum: “Exploring Compositional Architectures and Word Vector Representations for Prepositional Phrase Attachment”

Yonatan Belinkov, Tao Lei, Regina Barzilay, Amir Globerson

Abstract

Correction for the list of authors in the reference (Seddah et al., 2013).

Correction for the list of authors in the reference (Seddah et al., 2013).

References

Djamé Seddah, Reut Tsarfaty, Sandra Kübler, Marie Candito, Jinho D. Choi, Richárd Farkas, Jennifer Foster, Iakes Goenaga, Koldo Gojenola Galletebeitia, Yoav Goldberg, Spence Green, Nizar Habash, Marco Kuhlmann, Wolfgang Maier, Joakim Nivre, Adam Przeipiorkowski, Ryan Roth, Wolfgang Seeker, Yannick Versley, Veronika Vincze, Marcin Woliński, Alina Wróblewska, and Eric Villemonte de la Clergerie. 2013. Overview of the SPMRL 2013 Shared Task: A Cross-Framework Evaluation of Parsing Morphologically Rich Languages. In *Proceedings of SPMRL*.

